5G New Radio in mmWave Spectrum Bands June 2nd, 2017 ### **Summary** - Nokia is fully committed to 5G @ bands below 52.6GHz (3GPP Phase 1) - Nokia also sees value in 5G @ 70/80 GHz (part of 3GPP Phase 2) - 10 GHz of spectrum available worldwide and under study in ITU - Use 2 GHz of BW can meet 3GPP requirements - > 10 Gbps Peak Rate - > 100 Mbps of cell edge rate - Higher mmWave Spectrum is no different than lower mmWave spectrum: - Similar channel models - Higher pathloss can be mitigated by using large number of antenna elements - Marginal performance difference between high and low mmWave bands - Many similarities in RFIC technology between higher and lower mmWave bands - Feasibility: - Nokia has demonstrated 70 GHz PoC with multiple features - Nokia has addressed co-existence issues with existing backhaul links ## 5G New Radio- 3GPP Timeline #### **3GPP Agreed Release 15 WI 5G timeline** NSA = Non StandAlone = EPC core ("Option 3") & LTE anchor SA = StandAlone #### 5G (New Radio) Schedule in 3GPP (Release 16/17 schedule TBC) ### **Summary of 5G RAN prioritization** #### Phase 1 WI (Rel-15) - Main assumption: general support for stand-alone NR below 40GHz (option 2 scenario) including DC - 4G-5G interworking - MIMO/Beamforming (fundamental features) - Mini-slot (note: enabler for URLLC and ensures forward compatibility) - Public warning/emergency alert (for regulatory needs) - SON functionality for Dual Connectivity - RRC inactive data #### Phase 1 SI (Rel-15) - Unlicensed spectrum - URLLC (below 40GHz) - Non-orthogonal multiple access - Location/positioning functionality (for regulatory needs) - Indoor/Outdoor - New SON functionality - Sidelink (use cases out of reach of LTE evolution) - NR-Wi-Fi interworking - Integrated Access Backhaul - Non-terrestrial networks - eV2V evaluation methodology #### Phase 2 WI (Rel-16) - Potential enhancements for eMBB support below 40GHz - URLLC (below 40GHz) - 4G-5G interworking remaining options - Shared spectrum and 5GHz unlicensed spectrum - Location/positioning functionality (for regulatory needs) - MIMO enhancements Note: some Phase 1 SIs might belong to Phase 2 WI as well (not shown here explicitly) #### Phase 2 SI (Rel-16) - mMTC - Waveforms for >40GHz - URLLC for >40GHz - MIMO for >40GHz - Multi-connectivity (for >2 nodes) - Uplink based mobility - 2-step RACH - TX interference coordination - V2V and V2X (use cases out of reach of LTE evolution) - NAICS - Multimedia Broadcast/Multicast Service - Air-to-ground and light air craft communications - Extreme long distance coverage - Satellite communication - Other verticals - 60GHz unlicensed spectrum ### **FCC mmWave Spectrum Allocation** # 5G New Radio- mmWave Challenges and Peak Rates ### **5G mmWave Challenges & Proof Points** #### Unique difficulties that a mmWave system must overcome - Increase path loss which is overcome by large arrays (e.g., 4x4 or 8x8) - Narrow beamwidths, provided by these high dimension arrays - High penetration loss and diminished diffraction #### Two of the main difficulties are: - Acquiring and tracking user devices within the coverage area of base station using a narrow beam antenna - Mitigating shadowing with base station diversity and rapidly rerouting around obstacles when user device is shadowed by an opaque obstacle in its path ### Other 5G aspects a mmWave system will need to address: - High peak rates and cell edge rates (>10 Gbps peak, >100 Mbps cell edge) - Low-latency (< 1ms) #### **5G Peak Rates** - 4G achieved 10-15% of the target bit rate in the first deployment and the full target four years later. - Extrapolating to 5G would give 5 Gbps by 2020 and 50 Gbps by 2024 ## 5G mmWave: Channel Models #### **UMi Large-scale Propagation Model: Path loss / Shadow Fading (Example)** - Pathloss model based on multiple measurement campaigns - LoS model well matched to Friis' free-space path loss model - NLoS model path loss slope range (n/ $\alpha \approx 3\sim4$) similar to lower-band, below 6 GHz - Pathloss difference between higher and lower frequencies can be compensated by using larger number of antenna elements Single-slope Baseline Path loss Model (LoS / NLoS) Closed-in Ref-d0 (CI) Model: $PL(d)[dB] = 10 \ n \log_{10}(d \ [m]/d_0) + 32.45 + 20 \log_{10}(f_c \ [GHz]) + \chi_{\sigma}(d) \ (d_0 = 1 \text{m})$ α-β-γ Mode : $PL(d)[dB] = 10 α \log_{10}(d [m]) + β + 10 γ \log_{10}(f_c [GHz]) + χ_σ(d)$ | Single-Slope
Path loss Model | | | CI mod | Baseline
el (LoS), Cl | Valid freq.
[GHz] | Validity
dist. [m] | | | |---------------------------------|------|-----|------------|--------------------------|----------------------|-----------------------|-------------|-------------| | | | | n (CI) / α | β [dB] | Υ | σ sF [dB] | [min ~ max] | [min ~ max] | | Street
Canyon | LoS | | 2.1 | N/A | | 3.76 | | 5~221 | | | NLoS | CI | 3.17 | IN, | /A | 8.09 | 2 ~ 73 | 10~959 | | | | ABG | 3.53 | 22.4 | 2.13 | 7.82 | | 10~333 | | Open
Square | LoS | | 1.85 | N/A | | 4.2 | | 6~88 | | | NLoS | CI | 2.89 | - IN | | 7.1 | 2 ~ 60 | 8~605 | | | | ABG | 4.14 | 3.66 | 2.43 | 7.0 | | 0~003 | ### **Phased Array Technology** Basic technologies vs. band of operation | | | 3.5 GHz | 15 GHz | 28 GHz | 38 GHz | 60 GHz | 73 GHz | 83 GHz | 94 GHz | |--------------|----|---|---|--|--|--|---|---|---| | Wavelength | mm | 86 | 20 | 11 | 7.9 | 5.0 | 4.1 | 3.6 | 3.2 | | Row/column | # | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | | Total | # | 64 | 64 | 64 | 64 | 64 | 64 | 64 | 64 | | Width/Height | mm | 342.9 | 80.0 | 42.9 | 31.6 | 20.0 | 16.4 | 14.5 | 12.8 | | Technology | | T/R Module
using Mech
array
assembly | Monolithic
T/R
Modules on
Interposer | T/R
Modules or
MMIC on
Interposer | T/R
Modules or
MMIC on
Interposer | 1 or more MMIC
on Interposer
board | Multiple
MMICs ,
chip-scale
antenna or
interposer | Multiple
MMICs ,
chip-scale
antenna or
interposer | Multiple
MMICs
using chip
scale
antenna | PA, LNA, phase shifter, VGA and T/R diplexing mechanically assemble into phased array. MMIC solutions preferred Migrate to MMIC as frequency increases to reduce cost and improve manufacture Transition region where either scalable MMIC or T/R module approach may be viable Silicon Image 60GHz MMIC on LTCC interposer board with antenna array Transition region for interposer board vs. wafer-scale antennas Circuits same size as antenna array.(UCSD 94GHz Chip Scale Ant array) ^{*} MMIC = Monolithic Microwave Integrated Circuit ### Device Technology for 28/39 GHz vs. 71/81 GHz ### Many Similarities #### All are high frequency bands with small wavelengths All need highly integrated, MMIC based arrays of antennas to increase aperture size #### Modern SiGe and CMOS semiconductors are fast and getting faster - They provide sufficiently fast transistors for usable gain in all these bands - E-Band devices can have slightly lower gain and higher NF and phase noise than in K/Ka band devices, their performance is remains acceptable Fig. 2. Measured speed of CMOS and SiGe transistors #### Packaging losses are manageable in all bands - Higher loss at higher frequency (due to more wavelengths in the same material) is offset by smaller antenna element spacing and thus shorter distances from die to antenna - Lower frequencies may benefit from hybrid semiconductor solutions and have an easier path to dual-polarized arrays - While higher frequencies offer opportunities for highly integrated large scale arrays and low cost wafer-scale antenna fabrication [1] "Driving Towards 2020: Automotive Radar Technology Trends", J. Hasch, 2015 IEEE MTT-S International Conference on Microwaves for Intelligent Mobility [2] "60-GHz 64- and 256-Elements Wafer-Scale Phased-Array Transmitters Using Full-Reticle and Subreticle Stitching Techniques", G. Rebeiz, et. Al., IEEE TRANSACTIONS ON MICROWAVE THEORY AND TECHNIQUES, DEC 2016 with on-chin antenna feed # System Level Simulation Results ### **Antenna Array Comparisons - Number of Elements Constant vs. Frequency** 5dBi ant element gain, 7dBm AP Pout per element, 1dBm UE Pout per element, shown to scale 52% area relative to 28GHz Max EIRP ≈ 36.1 dBm 15% area relative to 28GHz #### **System Simulation Results for the Suburban Micro Environment** Constant Number Antenna Elements for 28 GHz, 39 GHz and 73 GHz ## System Simulation Results for the Suburban Micro Environment (Heavy Foliage) Constant Number Antenna Elements for 28 GHz, 39 GHz and 73 GHz #### Antenna Array Comparisons - AP Antenna Aperture Constant vs. Frequency 5dBi ant element gain, 7dBm AP Pout per element, 1dBm UE Pout per element, shown to scale Max EIRP ≈ 72.2 dBm 59% area relative to 28GHz Room to grow...normalized array size is ~4.5dBm more than above 39 GHz, 32 elements, (4x4x2) Max FIRP ≈ 36 1 dBm 52% area relative to 28GHz 73 GHz, 32 elements, (4x4x2) Max EIRP ≈ 36.1 dBm 15% area relative to 28GHz NOKIA UE 2 TXRUs 28 GHz, 32 elements, (4x4x2) 19 © Nokia 2017 Max EIRP ≈ 36.1 dBm #### **System Simulation Results for the Suburban Micro Environment** Constant Antenna Aperture for 28 GHz, 39 GHz and 73 GHz ### System Simulation Results for the Suburban Micro Environment (Heavy Foliage) Constant Antenna Aperture for 28 GHz, 39 GHz and 73 GHz #### **System Simulation Results** #### Summary - Antenna array size will decrease for given array configuration and number of elements - Reduced antenna aperture is the primary reason for decreasing performance with higher frequency - Little degradation is seen at 100m ISDs as systems are not path loss limited - Some degradation is seen for larger ISDs as systems become more noise limited - Keeping antenna aperture constant can mitigate differences at higher frequencies - Increasing the number elements as frequency increases will keep the physical array size and antenna aperture constant - Performance is nearly identical at all frequencies and ISDs with constant physical array size (antenna aperture) - Slight improvements in downlink performance if power per element is held constant as number of elements is increased - Foliage poses challenges at all mmWave frequencies and is not dramatically higher at 70 GHz as compared to 28 GHz or 39 GHz ## Co-existence of Access and Backhaul #### Fixed Service Backhaul-5G Coexistence at 70/80 GHz - Existing terrestrial licensees have used the spectrum band solely for fixed services, including backhaul - Coexistence of 5G with Fixed Links was studied. - Effective Mitigation Techniques like shutting down the 5G AP beam(s) responsible for interference at the fixed node were investigated. Orientation of Fixed link and 5G sectors Fixed links surrounding 5G ## Nokia's PoC @ 70 GHz #### Nokia 5G mmWave beam tracking demonstrator (70 GHz) #### Summary: Why 5G @ 70 and 80 GHz Band - 10 GHz of Spectrum available worldwide and under study in ITU - Use 2 GHz of BW can meet 3GPP requirements - > 10 Gbps Peak Rate - > 100 Mbps of cell edge rate - Higher mmWave Spectrum is no different than lower mmWave spectrum: - Similar channel models - Higher pathloss can be mitigated by using large number of antenna elements - Marginal performance difference between high and low mmWave bands - Many similarities in RFIC technology between higher and lower mmWave bands - Feasibility: - Nokia has demonstrated 70 GHz PoC with multiple features - Nokia has addressed co-existence issues with existing backhaul links # NOKIA